

We make business easy

LS Retail

Magnus Norddahl

CEO

msn@LSRetail.com

Purpose

LS Retail

LS Retail is an independent software vendor (ISV) developing business solutions for the retail and hospitality sector

We provide innovative solutions that make our customers successful

Easier Simpler Faster

Corporate values – our DNA

Integrity

We show integrity by being honest, respectful and open towards ourselves and others

Innovation

Innovation is key in meeting the demanding requirements of the world-wide retail market. We continually deliver value by accumulating retail knowledge from our global network and incorporating that into our products and services

Empowerment

Employees have the authority and means to contribute, working towards the goal of delivering the best in class retail solution

LS Retail overview

Headquartered in Reykjavik, Iceland
25 years of experience

Run as a separate entity since 2007,
although origins can be traced back
to 1986

Since 2015, owned by Anchorage
Capital Group

Employs over 240 people worldwide

90 in R&D, 25 in sales & marketing,
100 in consulting

Highly qualified and motivated
workforce with over 90% educated to
at least degree level

Global retail & hospitality expert

All major verticals

Solutions for all ERP systems on the market

All types and sizes of retail and hospitality customers

Multiple productivity add-ons for Retail

LS Retail products

LS One

LS Nav

LS First

Product positioning

Standalone retail platform

Breadth & depth all in one

Very large enterprises – multiple countries/regions

Distribution channel

Hardware & technology partners

LS Nav partner channel

Projects with LS Consulting and selected partners

Retail backend software

LS One Site Manager

Dynamics NAV

Dynamics AX

LS Omni

Omni channel – multi channel

Mobile POS – Mobile Loyalty – Mobile Inventory – eCommerce

Product positioning

LS Retail

LS Nav

Breadth & depth – All in one

- Fashion, apparel
- Supermarket, grocery
- Forecourt, gas stations
- Hospitality, restaurants, fast food
- Electronics, home appliance
- Pharmacies, drugstore, cosmetics
- Furniture, housing
- Hardware, DIY
- Department stores
- Duty free, airport, travel
- Specialty retail
- Entertainment, museums, casinos
- Bookstores
- Jewellery

LS One

Standalone retail platform

- Electronics, home appliance
- Supermarket, grocery
- Forecourt, gas stations
- Fashion, apparel
- Hospitality, restaurants, fast food

LS First

Large enterprises – multiple countries/regions

- Forecourt, gas stations
- Hospitality, restaurants, fast food

LS Omni

- Omni channel – multi channel
- Mobile POS – Mobile Loyalty – Mobile Inventory – eCommerce

Verticals supported

Customer size

Track record of growth

4.000 customers
with more than
63.000 stores and
restaurants in more
than 120 countries

Americas

Europe

MEA & India

APAC

Global customer base

A world map with a light blue background. Countries are outlined in white. A subset of countries is highlighted in a darker blue color, representing the 75 countries mentioned in the text. These highlighted countries include the United States, Canada, Mexico, Brazil, Argentina, Chile, Peru, Colombia, Venezuela, Ecuador, and several countries in Africa, the Middle East, and Asia.

Over 260 certified
partners in 75 countries
with unified partner
agreements

Scalable go-to-market model via global partner network

Global organization

Regional VPs to support our partners
Product Directors to support our products

LS Consulting services

LS Retail

VISION Statement

We provide valuable services with our innovative solutions, and are the leading retail and hospitality consultancy organization contributing to our global partners' and customers' ultimate success

LS Consulting services

LS Retail

MISSION Statement

Increase the capability and capacity in the channel

Support our partners and customers in sales and in the full project life cycle

Increase the quality of the implementations

Reduce project risk and cut down the implementation time

Improve license revenue generated by our partners

Provide customer insight to product development

Attract and cultivate talent

Global consulting team

● Consultant locations

Close cooperation on a global basis

Solution platforms

Our solutions are based on the Microsoft Dynamics ERP platforms

Leadership

LS Retail was the Global ISV of the year in 2015 and ISV of the year in UK in 2016 on Microsoft Dynamics

Go to market

We cooperate strongly in development, marketing and training

The retail experts

LS Retail sold its base AX solution to Microsoft in 2009 to create Dynamics for Retail (AX for Retail)

“20+ years of working together”

Large market with long-term growth potential

Retail is a large market

1.8m - US retail enterprises
3.6m - Europe retail enterprises
10 million - Retail enterprises globally

20m – 40m
Outlets

40m – 80m
POS

*Conservatively
assuming a renewal
rate of 10 years*

Addressable market:
2m – 4m Retail outlets a year

*LS Retail has sold to c.5,000
retail outlets annually since 2012*

*Our market share is small – offering unconstrained
growth opportunities*

Retail POS terminal market size (\$b)

Strong market position

Selected key competitors

EPICOR

micros

ORACLE

RAYMARK

**WINCOR
NIXDORF**

Our competitive advantages

Global

Our products are tailored to the global market, and are continually developed based on the market feedback from customers and partners all over the world

Brand and image

LS Retail is a well recognized brand in the global retail and hospitality industries, with a reputation for being able to provide one total solution on the same platform

Experience

Our tailored solutions have been established and developed over the last 25 years

People

We have accumulated deep industry and technological knowledge worldwide giving us the ability to respond to the demand of the global market. We have >2,000 professionals trained by LS Retail and working for our partners

Solutions

We provide total solutions on a single platform that are seamlessly integrated, advanced, and rich in functionality

Partnership

We have established a unique network and global channel of partners, providing local support

Experienced team with a proven track record of execution

LS Retail

Products

Headquarters

Stores

Customer service

Microsoft
Dynamics NAV

Retail
management

Retail
stores and devices

Anytime,
anywhere

Financials
& budgeting

Store/POS
configuration

Easy-to-use
POS/mobile POS

eCommerce
& mCommerce

Inventory & warehouse
management

Price, offer, coupon
management

End-of-day
cash management

Mobile loyalty
on various devices

Sales &
marketing

Replenishment

Stock
management

Personalized offers and
notifications

Reporting &
analytics

Loyalty
management

Ordering
& transfers

Map of locations
with directions

Human resource
management

Social
media

Staff interactions with
cross-/upselling

**Would you like
to know more?**

Headquarters

Restaurants

Customer service

Microsoft
Dynamics NAV

Hospitality
management

Restaurants
services

Anytime,
anywhere

Financials
& budgeting

Restaurant/POS
configuration

Easy-to-use
POS/mobile POS

Mobile loyalty
on various devices

Inventory & warehouse
management

Meal deals, offers
& modifiers

End-of-day
cash management

Personalized offers and
notifications

Sales &
marketing

Loyalty
management

Table
management

Map of locations
with directions

Reporting &
analytics

Recipes & meal plan
management

Delivery
& take-out

Menu & detailed
information

Human resource
management

Replenishment

Kitchen displays/
printing

**Would you like
to know more?**

Headquarters

Restaurants

Microsoft Dynamics AX

- Financials & budgeting
- Inventory & warehouse management
- Human resource management
- Sales & marketing
- Reporting & Business Intelligence

Restaurant management

- Recipes & meal deals
- Menu & price management
- Restaurant, POS & KDS setup
- Waste & production management
- Nutritional values & allergen

Point of Service

- Conversational order taking
- Price & meal deal modifiers
- Table & check management
- Drive-thru
- Mobile loyalty & ordering

Kitchen display system

- Kitchen & customer displays
- Kitchen printers
- Multiple processing lines
- Flexible & scaled to kitchen process

Would you like to know more?

Headquarters

Gas stations & convenience stores

Microsoft
Dynamics AX

Forecourt
management

Point of Sale
& forecourt manager

Food
service

Financials
& budgeting

Fuel
items

Pump controller
& visibility

Recipes & meal deals
with modifiers

Inventory & warehouse
management

Wet stock
management

Vast pump control
options

Menu & price
management

Human resource
management

Price
management

Upsell, pre-payments
& car wash

Restaurant, POS
& kitchen management

Sales &
marketing

Loss detection

Mobile loyalty

Drive-thru

Reporting & business
intelligence

C-store
management

**Would you like
to know more?**

Retail & hospitality

LS One for everyone

A feature-rich, flexible and scalable POS solution with powerful retail management capabilities

 Can be integrated with any ERP solution

 Runs on any Windows device (on-line/off-line)

 Loyalty & gift card features

 Flexible discount and payment methods

 Full hospitality support with table management

 Inventory and ordering capabilities

Would you like to know more?

LS One for everyone

The powerful suite of solutions that brings mobility and e-commerce to your management system

Multi-channel loyalty programs

Complete integration of web, mobile and in-store services

App with detailed product information

Function-rich mobile POS

Efficient inventory control

Powerful functionalities for both retail and hospitality

Would you like to know more?

Software as a Service (SaaS)

Easy to configure
cloud based solution

Streamlined industry
based processes

Built on the
LS Nav code base

New target market is
1 - 5 stores/1 - 15 POS

Fast setup –
in less than 10 minutes

Customers can upgrade
to full LS Nav solution

LS Express Start was
launched in December
2016, in the USA

Will be available in
other countries later
in 2017 & 2018

USA, CA, UK,
Scandinavia, Benelux,
DACH, France, etc.

**Would you like
to know more?**

Our future SaaS platform

Intelligent **cloud services** to increase efficiency of organizations, streamline business processes and empower employees to react quickly to changing business needs – allows for **hybrid** deployment

LS Insight – bring your data to life

Cloud-based Business Intelligence (BI) service that allows users to monitor their business and get insights quickly through rich dashboards

Data models showcase relationships within data in a simple, actionable way

Users can display the dashboards on their favorite device

Powered by Microsoft Power BI – transforms your data into rich visuals – focus on what matters most – your whole business on one dashboard

LS Recommend – advanced analytics & AI

Cloud-based Recommendation services which can be deployed on all of the retailer's touchpoints

Guides sales assistants in giving personalized product suggestions to shoppers

Helps customers find the perfect item by displaying relevant products based on historic and common customer trends

Powered by Microsoft Cortana Intelligence –managed big data and advanced analytics suite - transform your data into intelligent action

Software as a Service (SaaS), with attractive subscription pay-as-you-go pricing

**Would you like
to know more?**

LS Retail

Customers

Fashion, apparel and accessories

Worldwide
Sporting goods
1,235 Locations & 2,199 POS

Worldwide
Sporting goods
160 Locations & 417 POS

Malaysia, Vietnam, Cambodia, & Myanmar
Department stores
59 Location & 1,150POS

8 Countries
Fashion and apparel, home products,
luxury food products
61 Locations & 263 POS

United Arab Emirates
Apparel and fashion
795 Locations & 925 POS

United States
Wedding fashion and accessories
14 Locations & 91 POS

United Arab Emirates
Luxury retailer
350 Locations & 350 POS

Spain
Football shops
11 Locations & 71 POS

United Kingdom
Fashion and apparel
16 Locations & 25 POS

Hospitality

Iceland
Quick service restaurants
24 Locations & 24 POS

Philippines
Coffee shops
260 Locations & 517 POS

India
Restaurants
102 Locations & 106 POS

Nigeria
Quick service restaurants
50 Locations & 250 POS

3 Countries
Restaurants
357 Locations & 1,151 POS

Scandinavia
Hotels
59 Locations & 86 POS

9 Countries
Restaurants
300+ Locations & 1,300 POS

Philippines & India
Coffee shops
48 Locations & 62 POS

United Kingdom
Sushi restaurants
51 Locations & 239 POS

Portugal
Restaurants
25 Locations & 44 POS

United States
Coffee shops
101 Locations & 164 POS

Iceland
Hotels and resorts
6 Locations & 17 POS

Other verticals

Canada
Pet stores
929 Locations & 929 POS

Sweden
Pharmacies
156 Locations & 871 POS

Belgium
Telecommunication
90 Locations & 170 POS

United Kingdom
Building material and supplies
59 Locations & 1,172 POS

United Arab Emirates
Supermarkets
12 Locations & 17 POS

United Kingdom
Garden centers
41 Locations & 465 POS

Forecourt

Singapore
100 Locations & 180 POS

Ukraine
406 Locations

Skeljungur

Iceland
66 Locations & 88 POS

USA/Global
300 Locations & 1200 POS

Iceland
41 Locations & 87 POS

Germany
POC cloud solution

LS Retail

Partner ecosystem

Our ecosystem

LS Retail

Our key partner

Microsoft supplies us with the technology platforms for our solutions

Our sales, implementation and support partners

Typically smaller system integrators 25-150 employees. Deliver, implement and support LS Retail customers. Often Microsoft partners.

Relationships

Providers of different solutions for the retail and hospitality business, that LS Retail may rely on, or may complement our solutions. Often synergy effects.

LS Retail

Partnership with LS Retail provides a competitive edge

A large global network

Access to a world-leading, all-in-one business management solution portfolio

Open doors to new opportunities with our products

Access to resources for training, marketing, sales, service, advisory sessions and technical support

Stand out from the competition with greater ability to meet customers' needs

Recognition and rewards for sales success and efforts in branding and marketing LS Retail

Leading Microsoft ISV

2016 Microsoft Dynamics
ISV of the Year
United Kingdom

2015 Microsoft Dynamics
ISV of the Year
Global

LS Retail has always aimed at being one of the top independent software vendors for Microsoft Dynamics. Below is what we have accomplished so far:

Microsoft Global Outstanding ISV of the Year

2015

Microsoft ISV of the Year for the United States

2015

Microsoft ISV of the Year for Western Europe

2015, 2013, 2009

Microsoft ISV of the Year for Eastern & Central Europe

2014

Microsoft Inner Circle

2016, 2015, 2014, 2013, 2012, 2011, 2009, 2008

Microsoft President's Club

2014, 2013, 2012, 2011, 2009, 2008

Microsoft Gold Certified Partner

2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008

LS Retail

Other key relationships within our ecosystem

Hardware

EPSON

Panasonic

Payment Acceptance and Processing

Verifone

PayEx

Fuel Petroleum

Wayne
FUELING SYSTEMS

Inventory Optimization and Demand Planning

eCommerce Integrations

Property Management

conneXion madrid
LS Retail & Hospitality Conference
MADRID, SPAIN — APRIL 26-27, 2017
www.LSconneXion.com

Changing retail landscape | megatrends

+90% Of phones will be smart by end of 2017

+40% e-commerce sales already via Mobile

+75% Of workforce will be millennials by 2025 (33% now)

+30% Mobile economy via apps not web end of 2016

+40% Mobile Commerce will grow to by end of 2017

+80% Prepared to pay more for a better experience

Mobile

e-commerce

Social

Nexus of forces that are re-shaping our business

LS Retail is fast-growing and in constant transformation

Consumerization of retail

Mobile apps

Big data

Mobile loyalty

Social awareness

Analytics

Personal marketing

Omni channel

Cloud services

SaaS

Social

Mobile

Big Data

Cloud

Continuous investment

Research & development

Over €35M in the last 6 years

LS Nav LS Omni LS First | Forecourt

LS One LS First | Hospitality LS Express | Start

LS Insight LS Pay LS Pharmacy LS eCommerce LS Recommend

R&D investment forecast for the next 5 years (2017-2021) – over €100M

Management – headquarters

Magnus Norddahl
CEO

Eloise Freygang
CMO

Dadi Karason
CTO

Sigrun D. Saevinsdottir
COO

Bergthora H. Olafsdottir
CHO

Gunnar Ingimundarson
CCO

Kristjan Johannsson
BDD

James Hayward
Interim CFO

Strong business

Vertical expertise

Retail and hospitality experts with deep specialist sector knowledge and a tailored product offering

Global customer base

4.100 customers, 147.000 POS, 63.000 stores in more than 120 countries

Scalable Go-to-Market model

Resilient and growing global sales channel

Relationship with Microsoft

Leading Microsoft ISV in the retail and hospitality with a close and long-term partnership

Large addressable market

\$12 billion+ market with attractive long-term growth opportunities

Clear growth strategy

Continuation of current business and the execution of new initiatives

Scalable organization

Structure, processes and culture that supports future growth

Strong team

Scalable platform and dynamic organisation led by experienced and proven management team

Solid financial profile

Track record of high sales growth and profitability to invest in R&D

LS Retail

Helps you get your job done
with the outcome you desire